

Chris Quigg Symposium

Predicting MB & UE at the LHC

Quantum
Chromo-
Dynamics

University of Florida

Outline of Talk

- The inelastic non-diffractive cross section.
- The “underlying event” in a hard scattering process.
- The QCD Monte-Carlo model tunes.
- Relationship between the “underlying event” in a hard scattering process and “min-bias” collisions.
- “Min-Bias” and the “underlying event” at the LHC.

UE&MB@CMS

CDF Run 2

CMS at the LHC

Minute Particulars
& Hidden Symmetries

CHRIS QUIGG SYMPOSIUM
FERMILAB · DECEMBER 14-15, 2009

SPEAKERS INCLUDE

ROBERT CAHN
ALEX CHAO
SALLY DAWSON
ARNAUD DEVRED
SAMUEL DYSON
PIERRE FAYET
RICHARD FIELD
FABIOLA GIANOTTI
PAUL GRANNIS
DEBORAH HARRIS
JOHN DAVID JACKSON
VERA LÜTH
KATE METROPOLIS
MARY HALL RENO
JONATHAN ROSNER
ELIZABETH SIMMONS
SŁAWEK TKACZYK
SCOTT WILLENBROCK

THEORY.FNAL.GOV/MPHS

ORGANIZING COMMITTEE: BILL BARDEEN · MARCELA CARENA · PATRICIA MCBRIDE · OLIVIA VIZCARRA
CONFERENCE OFFICE: CYNTHIA SAZAMA (SAZAMA@FNAL.GOV)
SPONSORED BY FERMILAB AND FERMI RESEARCH ALLIANCE

Chris Quigg Symposium

Predicting MB & UE at the LHC

Quantum
C
Dynamics

University of Florida

Outline of Talk

- The inelastic non-diffractive cross section.
- The “underlying event” in a hard scattering process.
- The QCD Monte-Carlo model tunes.
- Relationship between the “underlying event” in a hard scattering process and “min-bias” collisions.
- “Min-Bias” and the “underlying event” at the LHC.

UE&MB@CMS

Chris Quigg Symposium Fermilab
December 14, 2009

CDF Run 2

CMS at the LHC

Rick Field – Florida/CDF/CMS

Minute Particulars
& Hidden Symmetries

CHRIS QUIGG SYMPOSIUM
FERMILAB · DECEMBER 14-15, 2009

SPEAKERS INCLUDE

ROBERT CAHN
ALEX CHAO
SALLY DAWSON
ARNAUD DEVRED
SAMUEL DYSON
PIERRE FAYET
RICHARD FIELD
FABIOLA GIANOTTI
PAUL GRANNIS
DEBORAH HARRIS
JOHN DAVID JACKSON
VERA LÜTH
KATE METROPOLIS
MARY HALL RENO
JONATHAN ROSNER
ELIZABETH SIMMONS
SŁAWEK TKACZYK
SCOTT WILLENBROCK

MPHS

ORGANIZING COMMITTEE
CONFERENCE OFFICER: CYNTHIA SABAMA (SABAMA@FNAL.GOV)

SPONSORED BY FERMILAB AND FERMI RESEARCH ALLIANCE

PATRICIA MCBRIDE · OLIVIA VIZCARRA

Page 2

“Older than Dirt” hat!

J.D.J. Students

“Older than Dirt” hat!

J.D.J. Students

Chris Quigg Symposium Fermilab
December 14, 2009

Rick Field – Florida/CDF/CMS

Proton-Proton Collisions

Inelastic Non-Diffractive Cross-Section

$$\sigma_{tot} = \sigma_{EL} + \sigma_{SD} + \sigma_{DD} + \sigma_{ND}$$

- The inelastic non-diffractive cross section versus center-of-mass energy from PYTHIA ($\times 1.2$).
- σ_{HC} varies slowly. Only a 13% increase between 7 TeV (≈ 58 mb) and 14 teV (≈ 66 mb).
Linear on a log scale!

QCD Monte-Carlo Models: High Transverse Momentum Jets

- Start with the perturbative 2-to-2 (or sometimes 2-to-3) parton-parton scattering and add initial and final-state gluon radiation (in the leading log approximation or modified leading log approximation).
- The “underlying event” consists of the “beam-beam remnants” and particles arising from soft or semi-soft multiple parton interactions (MPI).
- Of course the outgoing colored parton observables receive contributions from

The “underlying event” is an unavoidable background to most collider observables and having good understand of it leads to more precise collider measurements!

apply “underlying event”

MPI, Pile-Up, and Overlap

MPI: Multiple Parton Interactions

→ MPI: Additional 2-to-2 parton-parton scatterings within a single hadron-hadron collision.

Pile-Up

→ Pile-Up: More than one hadron-hadron collision in the beam crossing.

Overlap

→ Overlap: An experimental timing issue where a hadron-hadron collision from the next beam crossing gets included in the hadron-hadron collision from the current beam crossing because the next crossing happened before the event could be read out.

CDF Run 1: Evolution of Charged Jets “Underlying Event”

Charged Particle $\Delta\phi$ Correlations

$P_T > 0.5 \text{ GeV}/c$ $|\eta| < 1$

CDF Run 1 Analysis

- Look at charged particle correlations in the azimuthal angle $\Delta\phi$ relative to the leading charged particle jet.
- Define $|\Delta\phi| < 60^\circ$ as “Toward”, $60^\circ < |\Delta\phi| < 120^\circ$ as “Transverse”, and $|\Delta\phi| > 120^\circ$ as “Away”.
- All three regions have the same size in η - ϕ space, $\Delta\eta \times \Delta\phi = 2 \times 120^\circ = 4\pi/3$.

PYTHIA 6.206 Defaults

PYTHIA default parameters

Parameter	6.115	6.125	6.158	6.206
MSTP(81)	1	1	1	1
MSTP(82)	1	1	1	1
PARP(81)	1.4	1.9	1.9	1.9
PARP(82)	1.55	2.1	2.1	1.9
PARP(89)		1,000	1,000	1,000
PARP(90)		0.16	0.16	0.16
PARP(67)	4.0	4.0	1.0	1.0

MPI constant probability scattering

→ Plot shows the “Transverse” charged particle density versus $P_T(\text{chgljet}\#1)$ compared to the QCD hard scattering predictions of PYTHIA 6.206 ($P_T(\text{hard}) > 0$) using the default parameters for multiple parton interactions and CTEQ3L, CTEQ4L, and CTEQ5L.

Note Change

PARP(67) = 4.0 (< 6.138)
PARP(67) = 1.0 (> 6.138)

Default parameters give very poor description of the “underlying event”!

Tuning PYTHIA: Multiple Parton Interaction Parameters

Parameter	Default	Description
PARP(83)	0.5	Double-Gaussian: Fraction of total hadronic matter within PARP(84)
PARP(84)	0.2	Double-Gaussian: Fraction of the overall hadron radius containing the fraction PARP(83) of the total hadronic matter
PARP(85)	0.33	Determines the energy dependence of the MPI! Produces two gluons with nearest neighbors.
PARP(86)	0.66	Probability to either rescatter or form a loop. Affects the amount of initial-state radiation!
PARP(89)	1 TeV	Determines the reference energy E_0 .
PARP(82)	1.9 GeV/c	The cut-off P_{T0} that regulates the 2-to-2 scattering divergence $1/PT^4 \rightarrow 1/(PT^2 + P_{T0}^2)^2$
PARP(90)	0.16	Determines the energy dependence of the cut-off P_{T0} as follows $P_{T0}(E_{cm}) = P_{T0}(E_{cm}/E_0)^\epsilon$ with $\epsilon = \text{PARP}(90)$
PARP(67)	1.0	A scale factor that determines the maximum parton virtuality for space-like showers. The larger the value of PARP(67) the more initial-state radiation.

Run 1 PYTHIA Tune A

CDF Run 1 Min-Bias “Associated” Charged Particle Density

Highest p_T
charged particle!

- Use the maximum p_T charged particle in the event, PT_{max} , to define a direction and look at the the “associated” density, $dN_{chg}/d\eta d\phi$, in “min-bias” collisions ($p_T > 0.5$ GeV/c, $|\eta| < 1$).
- Shows the data on the $\Delta\phi$ dependence of the “associated” charged particle density, $dN_{chg}/d\eta d\phi$, for charged particles ($p_T > 0.5$ GeV/c, $|\eta| < 1$, *not including PTmax*) relative to PT_{max} (rotated to 180°) for “min-bias” events. Also shown is the average charged particle density, $dN_{chg}/d\eta d\phi$, for “min-bias” events.

CDF Run 1 Min-Bias “Associated” Charged Particle Density

Highest p_T charged particle!

- Use the maximum p_T charged particle in an event, PT_{max} , to define a direction and look at the the accompanying particles in “min-bias” collisions ($p_T > 0.5 \text{ GeV}/c$, $|\eta| < 1$).
It is more probable to find a particle accompanying PT_{max} than it is to find a particle in the central region!
- Shows the “Associated” charged particle density, $dN_{\text{chg}}/d\eta d\phi$, for charged particles ($p_T > 0.5 \text{ GeV}/c$, $|\eta| < 1$, *not including PT_{max}*) relative to PT_{max} (rotated to 180°) for “min-bias” events. Also shown is the average charged particle density, $dN_{\text{chg}}/d\eta d\phi$, for “min-bias” events.

CDF Run 1 Min-Bias “Associated” Charged Particle Density

Rapid rise in the particle density in the “transverse” region as PTmax increases!

- Shows the data on the $\Delta\phi$ dependence of the “associated” charged particle density, $dN_{\text{chg}}/d\eta d\phi$, for charged particles ($p_T > 0.5 \text{ GeV}/c$, $|\eta| < 1$, *not including PTmax*) relative to PTmax (rotated to 180°) for “min-bias” events with PTmax > 0.5, 1.0, and 2.0 GeV/c.
- Shows “jet structure” in “min-bias” collisions (*i.e.* the “birth” of the leading two jets!).

Min-Bias “Associated” Charged Particle Density

→ Shows the $\Delta\phi$ dependence of the “associated” charged particle density, $dN_{\text{chg}}/d\eta d\phi$, for charged particles ($p_T > 0.5$ GeV/c, $|\eta| < 1$, *not including PTmax*) relative to PTmax (rotated to 180°) for “min-bias” events at 1.96 TeV with PTmax > 0.5, 1.0, 2.0, 5.0, and 10.0 GeV/c from PYTHIA Tune A (generator level).

→ Shows the “associated” charged particle density in the “toward”, “away” and “transverse” regions as a function of PTmax for charged particles ($p_T > 0.5$ GeV/c, $|\eta| < 1$, *not including PTmax*) for “min-bias” events at 1.96 TeV from PYTHIA Tune A (generator level).

Min-Bias “Associated” Charged Particle Density

→ Shows the $\Delta\phi$ dependence of the “associated” charged particle density, $dN_{chg}/d\eta d\phi$, for charged particles ($p_T > 0.5$ GeV/c, $|\eta| < 1$, *not including PTmax*) relative to PTmax (rotated to 180°) for “min-bias” events at 1.96 TeV with PTmax > 0.5, 1.0, 2.0, 5.0, and 10.0 GeV/c from PYTHIA Tune A (generator level).

→ Shows the “associated” charged particle density in the “toward”, “away” and “transverse” regions as a function of PTmax for charged particles ($p_T > 0.5$ GeV/c, $|\eta| < 1$, *not including PTmax*) for “min-bias” events at 1.96 TeV from PYTHIA Tune A (generator level).

Min-Bias “Associated” Charged Particle Density

→ Shows the $\Delta\phi$ dependence of the “associated” charged particle density, $dN_{\text{chg}}/d\eta d\phi$, for charged particles ($p_T > 0.5$ GeV/c, $|\eta| < 1$, *not including PTmax*) relative to PTmax (rotated to 180°) for “min-bias” events at 1.96 TeV with PTmax > 0.5, 1.0, 2.0, 5.0, and 10.0 GeV/c from PYTHIA Tune A (generator level).

→ Shows the “associated” charged particle density in the “toward”, “away” and “transverse” regions as a function of PTmax for charged particles ($p_T > 0.5$ GeV/c, $|\eta| < 1$, *not including PTmax*) for “min-bias” events at 1.96 TeV from PYTHIA Tune A (generator level).

Charged Particle Multiplicity

- Data at 1.96 TeV on the charged particle multiplicity ($p_T > 0.4 \text{ GeV}/c, |\eta| < 1$) for “min-bias” collisions at CDF Run 2.
- The data are compared with PYTHIA Tune A and Tune A without multiple parton interactions (pyAnoMPI).

The “Underlying Event”

Select inelastic non-diffractive events
that contain a hard scattering

Hard parton-parton
collisions is hard
($p_T > \approx 2 \text{ GeV}/c$)

The “underlying-event” (UE)!

“Semi-hard” parton-
parton collision
($p_T < \approx 2 \text{ GeV}/c$)

Given that you have one hard
scattering it is more probable to
have MPI! Hence, the UE has
more activity than “min-bias”.

The Inelastic Non-Diffractive Cross-Section

The “Underlying Event”

Select inelastic non-diffractive events
that contain a hard scattering

Hard parton-parton
collisions is hard
($p_T > \approx 2 \text{ GeV}/c$)

The “underlying-event” (UE)!

“Semi-hard” parton-
parton collision
($p_T < \approx 2 \text{ GeV}/c$)

Given that you have one hard
scattering it is more probable to
have MPI! Hence, the UE has
more activity than “min-bias”.

Multiple-parton
interactions (MPI)!

Min-Bias Correlations

→ Data at 1.96 TeV on the average p_T of charged particles versus the number of charged particles ($p_T > 0.4$ GeV/c, $|\eta| < 1$) for “min-bias” collisions at CDF Run 2. The data are corrected to the particle level and are compared with PYTHIA Tune A at the particle level (i.e. generator level).

Min-Bias: Average PT versus Nchg

- Beam-beam remnants (*i.e.* soft hard core) produces low multiplicity and small $\langle p_T \rangle$ with $\langle p_T \rangle$ independent of the multiplicity.
- Hard scattering (with no MPI) produces large multiplicity and large $\langle p_T \rangle$.
- Hard scattering (with MPI) produces large multiplicity and medium $\langle p_T \rangle$.

This observable is sensitive to the MPI tuning!

Charged Particle Multiplicity

- Data at 1.96 TeV on the charged particle multiplicity ($p_T > 0.4 \text{ GeV}/c$, $|\eta| < 1$) for “min-bias” collisions at CDF Run 2.
- The data are compared with PYTHIA Tune A and Tune A without multiple parton interactions (pyAnoMPI).
- Prediction from PYTHIA Tune A for proton-proton collisions at 900 GeV.

Peter's Pythia Tunes WEBSITE

Parameter	Type	S0A-Pro	P-0	P-HARD	P-SOFT	P-3	P-NOCR	P-X	P-6	Oct 2008
MSTP(51)	PDF	7	7	7	7	7	7	20650	10042	[Oct 2008]
MSTP(52)	PDF	1	1	1	1	1	1	2	2	[Oct 2008]
MSTP(64)	ISR	2	3	3	2	3	3	3	3	[Oct 2008]
PARP(64)	ISR	1.0	1.0	0.25	2.0	1.0	1.0	2.0	1.0	[Oct 2008]
MSTP(67)	ISR	2	2	2	2	2	2	2	2	[Oct 2008]
PARP(67)	ISR	4.0	1.0	4.0	0.5	1.0	1.0	1.0	1.0	[Oct 2008]
MSTP(70)	ISR	2	2	0	1	0	2	2	2	[Oct 2008]
PARP(62)	ISR	-	-	1.25	-	1.25	-	-	-	[Oct 2008]
PARP(81)	ISR	-	-	-	1.5	-	-	-	-	[Oct 2008]
MSTP(72)	ISR	0	1	1	0	2	1	1	1	[Oct 2008]
PARP(71)	FSR	4.0	2.0	4.0	1.0	2.0	2.0	2.0	2.0	[Oct 2008]
PARJ(81)	FSR	0.257	0.257	0.3	0.2	0.257	0.257	0.257	0.257	[Oct 2008]
PARJ(82)	FSR	0.8	0.8	0.8	0.8	0.8	0.8	0.8	0.8	[Oct 2008]
MSTP(81)	UE	21	21	21	21	21	21	21	21	[Oct 2008]
PARP(82)	UE	1.85	2.0	2.3	1.9	2.2	1.95	2.2	1.95	[Oct 2008]
PARP(89)	UE	1800	1800	1800	1800	1800	1800	1800	1800	[Oct 2008]
PARP(90)	UE	0.25	0.26	0.30	0.24	0.32	0.24	0.23	0.22	[Oct 2008]
MSTP(82)	UE	5	5	5	5	5	5	5	5	[Oct 2008]
PARP(83)	UE	1.6	1.7	1.7	1.5	1.7	1.8	1.7	1.7	[Oct 2008]
MSTP(88)	BR	0	0	0	0	0	0	0	0	[Oct 2008]
PARP(79)	BR	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	[Oct 2008]
PARP(80)	BR	0.01	0.05	0.01	0.05	0.03	0.01	0.05	0.05	[Oct 2008]
MSTP(91)	BR	1	1	1	1	1	1	1	1	[Oct 2008]
PARP(91)	BR	2.0	2.0	1.0	2.0	1.5	2.0	2.0	2.0	[Oct 2008]
PARP(93)	BR	10.0	10.0	10.0	10.0	10.0	10.0	10.0	10.0	[Oct 2008]
MSTP(95)	CR	6	6	6	6	6	6	6	6	[Feb 2009]
PARP(78)	CR	0.2	0.33	0.37	0.15	0.35	0.0	0.33	0.33	[Feb 2009]
PARP(77)	CR	0.0	0.9	0.4	0.5	0.6	0.0	0.9	0.9	[Feb 2009]
MSTJ(11)	HAD	5	5	5	5	5	5	5	5	[Feb 2009]
PARJ(21)	HAD	0.313	0.313	0.34	0.28	0.313	0.313	0.313	0.313	[Feb 2009]
PARJ(41)	HAD	0.49	0.49	0.49	0.49	0.49	0.49	0.49	0.49	[Feb 2009]
PARJ(42)	PS, Proceedings of the Perugia MPI Workshop 2008								1.2	1.2
PARJ(46)	HAD	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	[Feb 2009]
PARJ(47)	HAD	1.0	1.0	1.0	1.0	1.0	1.0	1.0	1.0	[Feb 2009]

The tunes currently available on the plots are (numbered):

Tunes using Q2-ordered models

- 100: **A**: Rick Field's Tune A to Tevatron Underlying Event framework, with a double-gaussian matter distribution and near-maximal color correlations. [Oct 2002]
- 103: **DW**: Rick Field's Tune DW to Tevatron Underlying Event framework, similar to Tune A, but has 2 GeV of primordial kT and initial-state radiation (i.e., more ISR radiation). [Apr 2006]
- 104: **DWT**: Variant of DW using the Pythia 6.2 framework, with improved agreement with Tevatron energy scaling quantities. [Apr 2006]
- 106: **ATLAS-DC2 ("Rome")**: first ATLAS tune done in the Pythia 6.2 framework. Does not give very good agreement with data.
- 107: **A-CR**: variant of Tune A using the Pythia 6.2 framework with a new "color annealing" color reconnection model, which gives an example of strong color reconnections. [Mar 2007]
- 108: **D6**: Rick Field's Tune D6 to Tevatron data.
- 110: **A-Pro**: Tune A with LEP tune from Professor Gieseke.
- 113: **DW-Pro**: Tune DW with LEP tune from Professor Gieseke.
- 114: **DWT-Pro**: Tune DWT with LEP tune from Professor Gieseke.
- 116: **ATLAS-DC2-Pro**: ATLAS-DC2 with LEP tune from Professor Gieseke.

Pythia 6.2 framework made with CTEQ6L1 PDFs. [Feb 2009]

→ <http://home.fnal.gov/~skands/leshouches-plots/>

Min-Bias “Associated” Charged Particle Density

- Shows the “associated” charged particle density in the “transverse” regions as a function of PTmax for charged particles ($p_T > 0.5 \text{ GeV}/c$, $|\eta| < 1$, *not including PTmax*) for “min-bias” events at 0.2 TeV and 14 TeV from PYTHIA Tune DW and Tune DWT at the particle level (*i.e.* generator level). **The STAR data from RHIC favors Tune DW!**

Min-Bias “Associated” Charged Particle Density

- Shows the “associated” charged particle density in the “transverse” region as a function of PTmax for charged particles ($p_T > 0.5$ GeV/c, $|\eta| < 1$, *not including PTmax*) for “min-bias” events at 0.2 TeV, 1.96 TeV and 14 TeV predicted by PYTHIA **Tune DW** at the particle level (*i.e.* generator level).

The “Underlying Event” at STAR

RHIC's View of Hadron Collisions

P-P Collisions at RHIC
STAR Detector and Triggers
Hard Scattering at RHIC kinematics
The STAR Jet-Finders
Underlying Event at STAR

Renee Fatemi
For the STAR Collaboration

1st Joint Workshop on Energy Scaling of Hadron Collisions
April 27, 2009

How can we measure the UE? Lets do what RICK did!

1st look at Back-to-Back Di-Jet Events in which the jet energies are relatively close so as to minimize radiation in transverse region.

Toward Region:
 $|\Delta\phi| \leq 60^\circ, |\eta| \leq 1$
Around highest pT jet

Away Region:
 $|\Delta\phi| > 120^\circ, |\eta| \leq 1$
From leading jet

Transverse Region:
 $120^\circ < |\Delta\phi| < 60^\circ, |\eta| \leq 1$

Access Underlying Event Distributions [HERE!](#)

➔ At STAR they have measured the “underlying event at $W = 200 \text{ GeV}$ ($|\eta| < 1, p_T > 0.2 \text{ GeV}$) and compared their uncorrected data with PYTHIA Tune A + STAR-SIM.

The “Underlying Event” at STAR

RHIC

UK

→ At STAR
and comp

Conclusions

- I. Hadron Collisions at RHIC take place at an order of magnitude smaller \sqrt{s} than the Tevatron. Nevertheless, jets are observed and reconstructed down to $pT=5$ GeV and are well described by pQCD
- II. Comparisons between several jetfinders reveal consistent results
- III. Interest in the Underlying Event at RHIC Kinematics is driven by the need for jet energy scale corrections as well as pure physics interests (see talks by M. Lisa and H. Caines)
- IV. UE at RHIC appears to be independent of jet pT and decoupled from hard interaction
- V. CDF Tune A provides an excellent description of the UE at $\sqrt{s} = 200$ GeV (thanks Rick!)
- VI. Underlying Event distributions in general smaller than those at CDF. Tower & Track Multiplicities are the exception, but this may be due to the 0.2 (STAR) versus 0.5 GeV (CDF) pT/Et cut-off.
- VII. For a cone jet with $R=0.7$ UE contributes 0.5-0.9 GeV.
- VIII. Comparison of Leading Jet and Back-to-Back distributions indicate that large angle radiation contributions are small at RHIC energies.

ergies are
region.

2 GeV)

LHC Predictions: 900 GeV

→ Compares the 900 GeV data with my favorite PYTHIA Tunes ([Tune DW](#) and [Tune S320 Perugia 0](#)). Tune DW uses the old Q^2 -ordered parton shower and the old MPI model. Tune S320 uses the new p_T -ordered parton shower and the new MPI model. The numbers in parentheses are the average value of $dN/d\eta$ for the region $|\eta| < 0.6$.

LHC Predictions: 900 GeV

Off by 11%!

- Shows the individual HC, DD, and SD predictions of PYTHIA Tune DW and Tune S320 Perugia 0. The numbers in parentheses are the average value of $dN/d\eta$ for the region $|\eta| < 0.6$. **I do not trust PYTHIA to model correctly the DD and SD contributions!** I would like to know how well these tunes model the HC component. We need to look at observables where only HC contributes!

LHC Predictions: 900 GeV

Off by 11%!

- Shows the individual HC, DD, and SD predictions of PYTHIA Tune DW and Tune S320 Perugia 0. The numbers in parentheses are the average value of $dN/d\eta$ for the region $|\eta| < 0.6$. **I do not trust PYTHIA to model correctly the DD and SD contributions!** I would like to know how well these tunes model the HC component. We need to look at observables where only HC contributes!

Min-Bias “Associated” Charged Particle Density

- Shows the “associated” charged particle density in the “transverse” region as a function of PT_{max} for charged particles ($p_T > 0.5$ GeV/c, $|\eta| < 1$, *not including PT_{max}*) for “min-bias” events at 0.2 TeV, 0.9 TeV, 1.96 TeV, 7 TeV, 10 TeV, 14 TeV predicted by PYTHIA Tuned DW generator level (i.e. generator level).

Linear scale!

Min-Bias “Associated” Charged Particle Density

- Shows the “associated” charged particle density in the “transverse” region as a function of PT_{max} for charged particles ($p_T > 0.5$ GeV/c, $|\eta| < 1$, *not including PT_{max}*) for “min-bias” events at 0.2 TeV, 0.9 TeV, 1.96 TeV, 7 TeV, 10 TeV, 14 TeV predicted by PYTHIA Tuned DW generator level (i.e. generator level).

Log scale!

“Transverse” Charge Density

- Shows the charged particle density in the “transverse” region for charged particles ($p_T > 0.5$ GeV/c, $|\eta| < 2$) at 900 GeV as defined by PTmax from PYTHIA **Tune DW** and **Tune S320** at the particle level (*i.e.* generator level).

Important 900 GeV Measurements

- The amount of activity in “min-bias” collisions (multiplicity distribution p_T distribution, PTsum distribution, $dN_{\text{chg}}/d\eta$).

- The amount of activity in the “underlying event” in hard scattering events (“transverse” Nchg distribution, “transverse” p_T distribution, “transverse” PTsum distribution for events with $\text{PT}_{\text{max}} > 5 \text{ GeV}/c$).

- We should map out the energy dependence of the “underlying event” in a hard scattering process from 900 GeV to 14 TeV!

Important 900 GeV Measurements

→ The amount of active p_T distribution, $p_{T\text{sum}}$.

→ The amount of active events ("transverse" "transverse")

→ We should map out the energy dependence of the "underlying event" in a hard scattering process from 900 GeV to 14 TeV!

It is very important to measure BOTH "min-bias" and the and the "underlying event" at 900 GeV!

To do this we need to collect about 5,000,000 CMS min-bias triggers!

The “Underlying Event” at 900 GeV

→ Show how well we could measure the “transverse” charged particle density versus PT_{max} with **10 M**, **1 M**, and **0.5 M** “min-bias” (MB) events collected by CMS. Assumes that for all the events that the tracker is working well! The goal is to see how well the data (red squares) agree with the QCD MC prediction (black curve).

Unfortunately, looks like this is all we will get!